

Nevada ENERGY STAR® Partners Marketing Campaign 2001-2007

Our Beginnings

- "The Breakfast Club" was formed in 2001, partnering with EPA to launch the very first Nevada ENERGY STAR campaign.
- The diverse steering committee included: utility companies, HERS providers, three builders and a new home magazine owner/representative

Mission

 The steering committee's mission was to develop a marketing campaign that increased consumer awareness of the ENERGY STAR brand and promoted the building of ENERGY STAR homes to the local homebuilders.

Steps in Building a Successful Campaign

- Steering Committee designs the strategic approach each year based on budget and needs of builders & the market. Sets the timeframe of the campaign.
- Steering Committee corresponds with builders and supporting businesses, promoting the partnership 2-3 months in advance of campaign launch. This correspondence helps the committee determine the interest for the annual campaign's membership drive

Primary Campaign Outline

- Kick-off Meeting:
 - Power Point presentation of Nevada ENERGY STAR Partners' planned campaign
 - EPA key speaker
 - Call for commitment
 - Call for committee members
 - Applications are distributed.
 - Q & A

Advertising and promotion

Geared to drive consumer to www.thinkenergystar.com

- Advertising Campaign promoting brand, partners & designed to drive traffic to ENERGY STAR builders
- Public Relations Campaign promoting ENERGY STAR brand, promoting partners & educating consumers

- Website Campaign education; promote builders with links; link to <u>www.energystar.gov</u>; post events
- Radio & Television Campaign branding, education and drive to website
- Signage Campaign billboards drive to website; on-site bootleg signs at subdivisions to promote the ENERGY STAR brand

- Events participate in local outreach events (e.g. Earth Day Faire, builder trade shows), schools (e.g. art contest), home showcases; passport promotion; retail coupon book promotions for ENERGY STAR products
- Training Seminars sponsor well-known experts to train builders & tradespeople on proper implementation of energy efficient building practices; train subdivision sales agents on selling techniques for high performance homes

Nevada ENERGY STAR Partners' Accomplishments

2001

7 Partners

5 Builders

2 Business Partners

2002

32 Partners

17 Builders

14 Business Partners

20% Penetration Rate of ENERGY STAR homes 17% ENERGY STAR consumer awareness

2003

34 Partners

19 Builders

15 Business Partners

46.4% Penetration Rate of ENERGY STAR homes

76% ENERGY STAR consumer awareness

2004

39 Partners

20 Builders

19 Business Partners

58.7% Penetration Rate of ENERGY STAR homes

87% ENERGY STAR consumer awareness

2005

42 Partners

23 Builders

19 Business Partners

60% Penetration Rate of ENERGY STAR homes

88.9% ENERGY STAR consumer awareness

2006

55 Partners

28 Builders

27 Business Partners

67% Penetration Rate of ENERGY STAR homes

90% ENERGY STAR consumer awareness

Awards

Nevada ENERGY STAR Partners received the EPA's National Awards:

Partner of the Year: 2003

Sustained excellence: 2004, 2005, 2006, 2007

The framework of the Nevada ENERGY STAR Partnership...

The formula for SUCCESS!

Nevada ENERGY STAR Campaign Committees & Responsibilities

Steering Committee

- Consists of all committee chairs and honorary committee members
- Role is strategic planning for the annual campaign
- Chairperson is responsible for partner correspondence, reporting & organization of campaign
- Chairperson is responsible for correspondence between all committee members
- Meets bi-weekly 3 months prior to campaign roll out, monthly thereafter
- Update of all committees' progress by each chairperson at meetings

Advertising Committee Develops and places all media advertising

- Las Vegas Review-Journal 13 week campaign,
 Saturday/Sunday = 26 ads
 - Possible special section, RJ as media sponsor
- Las Vegas New Homes Guide
 - Full page builder ad (June-August)
 - Full page partner ad (June-August)
 - Pull-out insert/map (July)

PR Committee

Develops and oversees all PR stories and activities

- Las Vegas Review-Journal 13 weeks, Saturdays/Sundays = 26 stories
- Las Vegas New Homes Guide
- New Homes Guide Platinum Business Partners Advertorial (July)
- ENERGY STAR Month declarations from all major municipalities in southern Nevada

Website Committee

- Updates <u>www.thinkenergystar.com</u> website with new consumer educational information
- Maintains the website's builder links, events, public relation articles, partner support

Technical/Education Committee

- Training seminars specific to building industry (including builder's construction, purchasing, design departments,) trade companies & building officials.
 - Houses that Work by Gord Cooke through EEBA
 - New ENERGY STAR guidelines including Thermal Bypass Checklist
- Sales & Marketing Training to all builders' and trade companies' sales & marketing teams.
 - Selling the High Performance Home by Gord Cooke through EEBA
- ENERGY STAR Qualified Homes Thermal Bypass Checklist Manual produced by Nevada ENERGY STAR Partners

Note: Training Seminars – *Exclusive* to Nevada ENERGY STAR Partners

How do you initiate & drive a partnership within your market?

It's all about the people behind the campaign. Seek out strong & passionate marketing, networking, market and utility experts to drive the campaign.

Builders, trade contractors, HERS providers & raters, utilities, bank & mortgage companies, PR firms, advertising firms, energy efficient product/material suppliers, state & local government entities & builder associations

2007 Campaign Goals

- Designed to provide a <u>sustained local presence</u> for ENERGY STAR and help <u>build consumer awareness</u> of the <u>benefits</u> of ENERGY STAR qualified homes and the <u>builders</u> who offer them
- Generate and drive traffic to builders' ENERGY STAR communities
- Educate and train construction, sales and marketing teams about the construction practices as well as features and benefits of ENERGY STAR qualified homes
- Globally position Nevada as the leading ENERGY STAR state as well as the forerunner in energy efficiency and environmentally friendly living

Salute to our 2006 Nevada ENERGY STAR® Builder Partners

- Amstar Homes
- American Premiere
- Astoria Homes
- Avante Homes
- Celebrate Homes
- Centex Homes dba Real Homes
- Concordia Homes

- Desert Wind Homes
- Distinctive Homes
- Engle Homes
- KB Home
- Lennar El
- Meritage Homes
- Pardee Homes

Salute to our 2006 Nevada ENERGY STAR® Builder Partners

- Pulte Homes
- Rhodes Homes
- Rimini Home
- Royal Const./Spinnaker
- Ryland Homes
- Signature Homes
- Southwest Homes

- Sopra Homes
- Standard Pacific Homes
- Storybook Homes
- Toll Brothers
- Warmington Homes NV
- Westmark Homes
- Woodside Homes

Salute to our Nevada ENERGY STAR® 2006 Business Partners

Platinum Partners

- Builders Choice
- Countrywide Home Loan
- Dupont/Tyvek
- Energy Inspectors

- Environments for Living
- Howard Hughes Corp/Summerlin
- Nevada Power

Gold Partners

- Milgard Window
- Sierra Air
- Southwest as

Silver Partners

- Consol Comfort Wise
- Energy Conservation Group
- F. Rodgers Insulation
- K&K Framers/KB Framers
- Redrock Insulation

- Rocky Top
- Move.com
- Select Build
- Wholesale Lighting

Honorary Partners

- Faiss Foley Warren PR
- Lamar
- MSI
- PIE Design & Marketing
- Southern NV Home Builders Assoc.
- Southern NV New Homes Guide
- SCINC Marketing

Contact information for Nevada Energy Star Partners @ www.thinkenergystar.com

